
3.2

Buddhist
Beliefs

Beliefs

•  Ultimate goal of Buddhism is “ the end of
human salvation”

•  As we go through this section keep the
following questions in mind:

Questions to Consider

1. How happy are you?

2.  What are the most important goals in

your life?

3.  What makes us suffer?

4.  How do we deal with suffering?

Beliefs

•  Single most important aspect of Buddhism
is that each person being responsible for
their own salvation

•  Buddhism does not have one single belief
system such as the Bible of Qur’an

•  Number of sources for Buddhists to use in
search of spiritual truth

Beliefs

•  All teachings show the way to end the siffering
of life and stop samsara (endless cycle of
uncontrolled rebirths)

Women in Buddhism

•  No distinction made between men and
women

•  Gender is part of the delusions that we
have as unenlightened humans

•  All humans have had past lives as both
males and females

Women in Buddhism

•  Rebirth as a female entails more suffering
because of childbirth, menstruation and
pregnancy

•  Women are not considered to be property
of men

•  Opposed to violence toward any living
creature

The Three Characteristics of
Existence

•  Buddha believed that all things, outside of
nirvana had three fundamental
characteristics:

– Anicca (impermanence)
– Dukkha (dissatisfaction)
– Anatta (selflessness)

The Three Characteristics of
Existence

1.  Anicca (impermanence)

The Three Characteristics of
Existence

1.  Anicca (impermanence)

The Three Characteristics of
Existence

1.  Anicca (impermanence)

The Three Characteristics of
Existence

1.  Anicca (impermanence)

The Three Characteristics of
Existence

Anicca (impermanence)

•  Idea that the world is in constant flux and

that nothing stays the same for long

The Three Characteristics of
Existence

2.  Dukkha (dissatisfaction)

The Three Characteristics of
Existence

2.  Dukkha (dissatisfaction)
 •  Represents the idea that all humans and
animals experience suffering

•  Physical and mental pain are extreme
examples of this characteristic

•  Buddha knew that there was no continuous
happiness or pleasure because those
feelings only last for a limited time

The Three Characteristics of
Existence

3. Anatta (selflessness or no-self)

! ! ! !

The Three Characteristics of
Existence

3. Anatta (selflessness or no-self)

! ! ! ! •  We can not point to any one thing in our self,
that we can say is self

•  Only when we put all of the parts together do
we collectively call them a person

•  There is no permanent independent self,
only changing parts that we designate as
self

The Five Precepts

•  These are the rules followed by Buddhists to
control improper, non beneficial or physical &
verbal behavior that might cause suffering

•  Some monks and nuns may have over 200
precepts to follow

The Five Precepts
#1

The Five Precepts
#2

The Five Precepts
#3

The Five
Precepts

#4

The Five Precepts
#5

Examples of Percepts that Nuns
or Priests may have to follow

•  Abstain from eating after noon
•  Abstain from looking at dancing, singing

and drama
•  Abstain from the use of perfumes and

things that tend to beautify and adorn a
person

•  Abstain from using comfortable beds
•  Abstain from accepting gold or silver

The Four Noble Truths

•  Buddha looked at the cause of
unhappiness and its treatment

•  The result was the doctrine of the 4 Noble
Truths

•  These truths are central to an
understanding of Buddhism

The Four Noble Truths

•  To live is to suffer

•  This type of suffering includes:

The Four Noble Truths

•  Other types of suffering include:
– Being around others that we dislike
– Being apart from loved ones
– Not getting what we want

The Four Noble Truths

•  Every kind of suffering has its origins in
craving or selfish desire, which is the
result of ignorance or delusion.

The Four Noble Truths

The Four Noble Truths

The Four Noble Truths

The Four Noble Truths

The Four Noble Truths

The Noble Eightfold Path

•  The symbol of the eight-spoke wheel was
chosen by Buddha to represent the eight
steps of the path

The Noble Eightfold Path

•  The center of the wheel represents
Nirvana

•  Buddhists need to follow each step
(spoke) of the path to revoke suffering

•  Followed together as a way of life, not one
at a time

The Noble Eightfold Path

1. Right View

We need a blueprint
to guide us through life,
therefore we follow the
doctrine of the Four
Noble Truths

The Noble Eightfold Path

2.  Right Thought

Mind has to be freed of sensuous desire, ill will
and cruelty.

Nurture good thoughts
because they produce
good , strong character

The Noble Eightfold Path

3. Right Speech

By using kind speech we will be respected
and trusted.

We should not lie, criticize
unjustly, use harsh language or
engage in gossiping

The Noble Eightfold Path

4. Right Conduct

Observe the 5
precepts

People will judge
another according
to their behavior

The Noble Eightfold Path

5.  Right Livelihood

Earn a living through occupations
that do not cause harm to living
things

The Noble Eightfold Path

6.  Right Effort

Conquer all evil
thoughts and
strive to have
good thoughts

Do your best at all times and have goodwill
towards others

But

The Noble Eightfold Path
7. Right Mindfulness
 You have to
 recognize what is

 important and must
 not be led astray by
 unwholesome acts
 or thoughts

Full attention must be given to proper
thoughts, words, and deeds.

The Noble Eightfold Path

8.  Right Concentration

Focusing the mind on one
thought

This concentration and deep meditation will
lead to enlightenment

